

possessive pronouns

1. Complete with a **possessive pronoun** as in the example:

Example: You and your sister have got a computer. This is your computer. This computer is **yours**.

- a. I have got a pen. This is my pen. This pen is _____.
- b. You have got a book. This is your book. This book is _____.
- c. She has got a bag. This is her bag. This bag is _____.
- d. He has got a mobile. This is his mobile. This mobile is _____.
- e. We have got a car. This is our car. This car is _____.
- f. They have got a house. This is their house. This house is _____.

2. Finish the sentences with a **possessive pronoun**.

- a. It's your money. It's **yours**.
- b. It's my bag. It's _____.
- c. It's our car. It's _____.
- d. They are her shoes. They're _____.
- e. It's their house. It's _____.
- f. They're your books. They're _____.
- g. They're my glasses. They are _____.
- h. It's his coat. It's _____.

3. Choose the right word:

- a. It's **their** / theirs problem, not our / **ours**. **their** and **ours** are right.
- b. This is a nice camera. Is it your / yours?
- c. That's not my / mine umbrella. My / Mine is black.
- d. Whose books are these? Your / Yours or my / mine?
- e. Catherine is going out with her / hers friends this evening.
- f. My / Mine room is bigger than her / hers.
- g. They've got two children but I don't know their / theirs names.
- h. Can we use your washing machine? Our / Ours is broken.